Labile NO_y Detection by Thermal Decomposition/Laser Induced Fluorescence Douglas A. Day, Paul Wooldridge, Michael Dillon, Ronald C. Cohen Departments of Chemistry and of Geology and Geophysics University of California, Berkeley This work was supported by the NASA Instrument Incubator program Contract NAS1-99053 We describe a prototype designed to obtain in situ observations of the concentrations of the major NO_y reservoirs Thermal dissociation (TD) is used to fragment labile NO_y species into NO₂ and a companion radical. The NO₂ fragment is then detected by laser-induced fluorescence (LIF). The LIF instrument developed in our group is accurate (~5%), sensitive (~10pt/13econds), precise and free from interferences. It is lightweight (as little as 200lbs), compact, autonomous for days to months, and capable of making measurements from ground-based and airborne platforms. The TD making measurements from ground-based and authorne platforms. The TD section is a second channel operating in parallel with a channel detecting ambient $N0_2$. In the TD channel, ambient air flows rapidly (15 ins residence time) through a quartz tube heated by a nichrome wire. $N0_y$ species that fragment to $N0_z$ are then detected by LIF. Calculations and laboratory experiments show the instrument can easily distinguish between signals due to N_z0_z peroxynitrates ($R0_zN0_z$), and alkyl nitrates and hydroxy nitrates ($R0_zN0_z$), and HN0 3 by varying the temperature in the dissociation region. Alaboratory intercomparison between a $N0_y$ chemiluminescence detector and the TD/LIF technique showed excellent agreement for samples of n-propylnitrate. Details of the laboratory tests and of an ambient field trial will be presented. # NO_y Photochemistry # Why a new technique? - N_2O_5 and HNO_4 have never been measured *in situ*. N_2O_5 is an important path for loss of NO_x through heterogeneous conversion to HNO_3 in both the stratosphere and troposphere. - The extent to which NO_x emission can lead to ozone production downwind of sources is affected by the partitioning of NO_x between soluble and insoluble reservoir species. - Missing NO_y: Often found that the sum of individually speciated NO_y (NO, NO₂, PAN, HNO₃) do not add up to the total NO_y measured separately. Missing NO_y is often correlated with degree of processing suggesting importance of a slew of organic nitrates: alkyl nitrates, hydroxy nitrates, other peroxynitrates's. - Important to measure speciated NO_y in order to assess anthropogenic vs biogenic contribution to nitrate formation. - Existing techniques for RO_xNO₂ all use chromatography which is slow and may suffer from surface losses. - HNO₃ is a difficult molecule to measure accurately due to inlet losses. ### LIF detection of NO₂ Using a pulsed, tunable dye laser, a specific rovibronic transition of ${\rm NO}_2$ is excited in a multipass white cell and the fluorescence is detected after physical and time-gated filtering using a PMT #### The NO₂ Spectrum: Specificity The absorption of NO2 is monitored in a reference cell (red). After tuning to the peak, the dye laser continually dithers on and off of a chosen spectral feature to demonstrate an interference-free fluorescence signal (black). ### LIF NO₂: 1999 #### **Current Status** - Direct and spectroscopically specific - accurate: □5%, 1 - sensitive: 10ppt/10sec,S/N=2 - detection limit 1ppt - continuous and autonomous operation for more than a month - 450lbs 3kW Details are available in: Thornton, Wooldridge and Cohen, Analytical Chemistry, in press, 2000 #### **Thermal Dissociation-LIF** $$XNO_2 + heat \square X + NO_2$$ The predicted NO₂ yield vs. temperature curves for the different classes of nitrates compounds is unique T < $$50C$$ NO_2 (1) T ~ $130C$ $N_2O_5 + RO_2NO_2$ + (1) (2) T ~ $300C$ $RONO_2$ + (2) (3) T ~ $550C$ HNO_3 + (3) (4) The sampled air passes immediately through a heated quartz tube where, depending up the set tem only certain classes of compounds are pyrolyzed producing NO_2 and a sister radical. The sample is transported to the detection axis via PFA tubing where the NO_2 is measure by laser induced fluoresc #### NO₂ yield occurs in three easily resolved steps ### N_2O_5 A simple extremely well calibrated test: - a) Measure NO₂ - b) Add O₃ $$NO_2 + O_3 \square NO_3 + O_2$$ $NO_2 + NO_3 \square N_2O_5$ - c) Add heat $N_2O_5 + heat \square NO_2 + NO_3$ - d) One half the original N_2O_5 is recovered as NO_2 #### n-propylnitrate The thermal spectrum of n-propylnitrate is observed as predicted from theory. The vapor pressure of NPN is not know well enough to use it as a calibration standard. ## HNO₃ and C₂H₅NO₃ Individual compounds can be detected within mixtures. In practice we have 2 or 3 channels set at different temperatures to record, for example, NO₂, RO₂NO₂ and HNO₃. # Intercomparison with an NO_v sensor Two completely independent techniques give the same result over a decade of concentration. ### Field Trial at Blodgett Forest - Site is a ponderosa pine plantation in the foothills of the Sierra Nevada mountains downwind from the polluted Sacramento Valley - Prevalent biogenic emissions mixed with a NO_y rich urban plume are ideal for investigating the processes that lead to formation of organic nitrates. - At Blodgett Forest, peroxynitrates typically composed ¼ of the NOy and the alkyl nitrate + hydroxy nitrate group was also about ¼. #### Thermal Spectrum: 990927 This scan was obtained in the early evening in the peak of the urban plume at Blodgett Forest at the point indicated in the slide below. #### #### Thermal Spectrum: 991005 This scan was obtained in the early evening in the peak of the urban plume at Blodgett Forest at the point indicated in the slide below. #### A few day sequence of $\mathrm{NO_2}$ (top panel), the sum of $\mathrm{NO_y}$ compounds observed at different inlet temperatures, with the $\mathrm{NO_2}$ subtracted (middle panel) and individual classes of $\mathrm{NO_y}$ compounds obtained by differencing signals obtained at characteristic temperatures. # Future Work and Applications TD/LIF Further analysis of the 1999 Blodgett campaign data addressing ozone production, sources of organic nitrates, and modeling the history and processing of the air sampled at the site. $N0_2$, organic nitrates, and $HN0_3$ will be measured at Blodgett Forest for the entire spring- summer- fall season in 2000. The dual cell technique has been incorporated in an airborne instrument